How to Scale Microgrid Deployments?

Ram Rajagopal
Stanford University

Talk partly based on "Challenges that Deter Microgrid Deployment", Lizzy Kolar, Oluwaseyi Olaleye, Paul Walter & Raymond Zhen. Stanford B&W Tech Report 2020 and "Stanford Community Microgrid Design", Arnab Chatterjee and Caitlin Jaeggli. Stanford B&W Tech Report 2020.

Significant practical barriers to scale microgrids

• Out of 187 microgrid developers, only **6**% completed five or more microgrids (Greentech Media, 01/2020)

What is a Microgrid?

 A localized group of electricity sources and loads that typically operates connected to and synchronous with the traditional centralized grid, but can disconnect and maintain operations autonomously as physical and/or economical conditions dictate (islandmode)

What are key design criteria?

- Costs and incentives
- Revenues
- Time to deploy
- Days of autonomy
- Emissions

•

Deploying Powernet in a Farm

- Dairy farms power consumption
 - 50kW per barn

South facing barn roof

Cooling costs \$100-\$150k/year

- Powernet system for barn
 - Solar offsets summer consumption
 - Direct load control
 - Battery 32kWh capacity
 - IOT sensors
 - System coordinated via cloud

Powernet at Farms: Challenges

- Complex system integration of IOT sensors, inverters, load controllers and weather station
- Balancing a three-phase system solution remains a challenge
- Six months to deploy and debug
- Outage support would require additional coordination and switching

• Total system integration cost including controls was 22% (30%+ in the future)

Designing a Microgrid for Stanford

- Design a microgrid solution to support 3-day campus islanding
- Prioritize costs and low emissions

- 30 MW buildings
- 10 MW cooling/heating facility
- Existing backup diesel generation 3.7MW

Stanford Microgrid: Options

Explore design options (Homer)

	Conventional	Hybrid	Experimental
Generation in MW			
Conventional Generation		_	
Existing PV	5	5	5
New Roof PV	0	2	2
Carport PV	0	10	10
Diesel Generators	4	4	0
Natural Gas Turbine	35	0	0
Total Conventional Generation	44	21	17
Experimental Generation			
Biogas Turbine	0	25	20
Dish PV	0	0	22
Other New PV	0	0	0
Vertical Wind	0	0	5
Hydrogen Fuel Cells	0	0	5
Total Experimental Generation	0	25	52
Total Generation Capacity	44	46	69
Li-lon Battery (MWh)	0	117	483

Cost vs Emissions

Stanford Microgrid: Challenges

- Integration costs ~30% and > 1
 year permitting and build time
 required
- Coordination of 3.7MW of Diesel Generators and individual building switches very challenging
- Limited ability to explore scenarios that include integration with markets and stabilization

Summary

Technology Challenges: Integrating Devices Across Vendors and Technologies

- Standards exist (e.g. IEEE 2030.7)
- Incentives to integrate across providers?
- Integration with the cloud?

Technology Challenges: Integrating Devices Across Vendors and Technologies

• Standards exist (e.g. IEEE

Modularization and Standardization realizable?

Brownfield

Integration with the cloud?

Technology Challenges: Interfacing with the Grid

Islanding Mode

Break before make

Make before break

- Managing power flows
- Synchronization of devices
- Outage readiness and prediction
- Inertia

- Co-optimizing assets
- Managing network constraints
- Marketplace

Economic Challenges

Costs

• Uncertainty of Revenue

Federal/grant partnerships

Heavy upfront capital

Value of Resiliency

• Time Horizon

Project proposals

Leasing documents

Filing for permits

Customer acquisition

Policy Challenges

Net metering

Zoning, permitting and compliance

New York: only 5 of 64 counties eligible

Funding availability

Innovation in Technology

System integration via cloud coordination

Mobile microgrids Bidirectional power flow Battery innovation **Modularity**

Innovation in Business Models

Innovation in Regulation

Questions?